A COSPAR/International Living With a Star (ILWS) Roadmap **Towards Advanced Space Weather Science** to Protect Society's Technological Infrastructure

presented by Karel Schrijver Lockheed Martin Advanced Technology Center schrijver@lmsal.com; (+1650) 424 2907

- Alan Aylward; University College London, UK
- Sarah Gibson; UCAR High Altitude Observatory, Boulder, CO, USA
- Alexi Glover (Chair of COSPAR Space Weather Panel); ESA-Rhea System, Spain
- Sarah Gibson; NCAR/HAO, Boulder, CO, USA
- Nat Gopalswamy; NASA/GSFC, Greenbelt, MD, USA
- Manuel Grande (vice Chair of COSPAR SWP); Univ. Aberystwyth, UK
- Mike Hapgood; RAL Space, and STFC Rutherford, Appleton Laboratory, UK
- Daniel Heynderickx (vice Chair of COSPAR SWP); DHConsultancy, Belgium
- Norbert Jakowski; Deutsches Zentrum fuer Luft und Raumfahrt, Germany
- Vladimir Kalegaev; Skobeltsyn Inst. of Nuclear Phys., Lomonosov Moscow State Univ., Russia
- Kirsti Kauristie, co-chair; Finnish Meteorological Institute, Finland
- Giovanni Lapenta; KU Leuven, Belgium
- Jon Linker; Predictive Science Inc., San Diego, CA, USA
- Liu Siging; National Space Science Center, Chinese Academy of Sciences, China
- Cristina Mandrini; Instituto de Astronomia y Fisica del Espacio, Buenos Aires, Argentina
- lan Mann; Univ. Alberta, Canada
- Tsutomu Nagatsuma; Space Weather and Environment Informatics Laboratory, NICT, JAPAN
- Dibyendu Nandi (vice Chair of COSPAR SWP); Indian Inst. of Science, Ed. and Res., Kolkata, India
- Clezio De Nardin; INPE, Brazil
- Takahiro Obara; Tohoku University, Japan
- Paul O'Brien; Aerospace Corporation, USA
- Terry Onsager; NOAA Space Weather Prediction Centre, USA
- Hermann Opgenoorth: Swedish Institute of Space Physics, Sweden
- Karel Schrijver, chair; Lockheed Martin, USA
- Michael Terkildsen; IPS Radio and Space Services, Australia
- Cesar Valladares; Boston College, USA
- Nicole Vilmer; LESIA Observatoire de Paris, France

COSPAR/ILWS charge to the roadmap team

'The goal of the study is to formulate and establish, in the form of a Roadmap, the future research focus and related missions in this field of science. A role model for this study can be found in a similar exercise led by the COSPAR Scientific Commission on Research in Astrophysics from Space on "The Future of Space Astronomy."

'The study will extend over the course of approximately one year, and the group is expected to conclude its activities by August 2014, in time for presentation of a draft report to the 40th COSPAR Scientific Assembly in Moscow.'

The COSPAR Panel on Space Weather formulated the following expectations: The roadmap would cover as minimum:

- Currently available data, and upcoming gaps
- Agency plans for space based space weather data (national and international): treating both scientific and monitoring aspects of these missions.
- Space and ground based data access: where current data is either proprietary or where the geographic location of the measurement makes data access difficult
- Current capability gaps which would provide a marked improvement in space weather service capability.

The outcome should centre on a recommended approach to future developments, including coordination and addressing at least:

- Key science challenges
- ▶ Data needs, space and ground based
- ▶ Smooth and organised transition of scientific developments into reliable services

Schedule

- Team appointed in spring 2013
- Ist team meeting at COSPAR HQ in Nov. 2013
- 2nd team meeting at US SWW, April 12-14, 2014
- Presentation of draft roadmap at COSPAR, Moscow
- Final text formulated in fall 2014, and submitted for publication in late fall 2014

Help us help you

 Please provide input on the distributed questionnaire and return by the end of this meeting. Thank you!

HELP US HELP YOU: PLEASE SUPPORT THE COSPAR SPACE WEATHER ROADMAP ACTIVITY! The Committee on Space Research (COSPAR) Panel on Space Weather and the International Living With a Star (ILWS) organization are developing a roadmap for space weather (www.lmsal.com/~schryver/COSPARrm/). The goal of this roadmap is to formulate and establish the future research focus and related missions to advance space weather. Your input will be helpful to focus the roadmap recommendations on the needs of space weather service users and service providers. Please fill out the sections that pertain to you and return this form to the registration desk by Friday noon. The roadmap team will be meeting in Boulder after Space Weather Workshop and will use this information in producing its report. As a (potential) space weather service or product user Why is it important for you to have space weather information? How do you use space weather services or products? How could these services or products better satisfy your user needs? Which products or services are currently missing or under-developed?

As a (potential) space weather service or product developer/operator
Which services or products do you develop/operate?
Which user community do you serve and how do you interact with (potential) users?
What would you need to improve your products?
What would you need to improve your products:
Any other comments, recommendations, questions
Personal information (optional)
Name
E-mail
Area of expertise
• • • •
Please consult our on-line space weather resource catalogue at
http://www.spaceweathercatalogue.org/. We invite you to enter information on resources that
are not yet listed.

Help us help you

• Please provide input on the distributed questionnaire and return by the end of this meeting. Thank you!

• Why is it important for you to have space weather information?

How do you use space weather services or products?

How could these services or products better satisfy your user needs?

Which products or services are currently missing or under-developed?

Which services or products do you develop/operate?

Which user community do you serve and how do you interact with (potential) users?

What would you need to improve your products?

Findings

The RoadMap summarizes its findings in three key areas:

- A) Observational, computational, and theoretical capabilities and needs
- B) Development of a coordinated collaborative research environment
- C) Shaping conditions for effective coordination between agencies and between research and customer communities.

Requirements

Hierarchical formulation of requirements:

- Key research questions to be addressed to make demonstrable advances in understanding the space environment and the space weather services derived from that.
- Research methodologies required to effectively address those key research questions.
- Specific crucial observables, models, data infrastructures, and collaborative environments that enable those research methodologies.

Identifying requirements

The roadmap illustrates the key research areas that promise to advance both our understanding of space weather and the quality of space weather services by tracing phenomena through three, largely complementary, classes of impacted systems and activities:

- I. Electrical power (via GIC)
- II. Positioning and navigation (via transionospheric signals)
- III.Space-based assets (via energetic particles, incl. S/C charging)

IV. ...

The roadmap assesses impacts throughout the range of space conditions, including both the relatively frequently experienced states of space weather and its rare extremes.

Tracing & predicting space weather conditions

Legend:
Shading in red: priority interests.
Required observables or models:
solar heliospheric, geospace

User priority
Currently a
weak (obs. or
model) link
Opportunity for

improved understanding

COSPAR SW RoadMap 2014/04/10

GMD/GIC

Nav./Comm.
Trans-ionospheric signals

Space assets SEP & RB electrons, ions

Most significant use: protection of electrical/electronic systems

Most significant use: (near-)real time positioning and navigation

Most significant use: post-facto NRT satellite anomaly resolution, and design specs

Pre-meeting 2

and services.	
2 days	
I/2 hour	
5 min.	
Current conditions	
Archive of p conditions	
Extreme-eve properties	ent S

9

Tracing & predicting space weather conditions Legend: Nav./Comm. **GMD/GIC** Space assets SEP & RB electrons, ions Shading in red: priority interests. Required observables or models: Trans-ionospheric signals (I)CME User priority Currently a Most significant use: protection of electrical/electronic systems Most significant use: (near-)real time positioning and navigation Most significant use: post-facto NRT satellite anomaly resolution, and design specs weak (obs. or model) link Opportunity for improved understanding and services. 2 days 1/2 hour 5 min. Current conditions Archive of past conditions Extreme-event properties COSPAR SW RoadMap 2014/04/10 Pre-meeting 2 9

Tracing & predicting space weather conditions Legend: GMD/GIC Nav./Comm. Space assets SEP & RB electrons, ions Shading in red: priority interests. Required observables or models: Trans-ionospheric signals User priority Currently a Most significant use: protection of electrical/electronic systems Most significant use: (near-)real time positioning and navigation Most significant use: post-facto NRT satellite anomaly resolution, and design specs weak (obs. or model) link Opportunity for improved Initiation of severe space weather: observations of multi-height pre-eruption (vector-)magnetic field and flows, understanding and services. coronal images and assimilative coronal model field for active regions and on global scale into heliosphere, coronagraphic observations (including off Sun-Earth line) measure/validate initial direction and velocity 2 days Particle and shock Magnetohydrodynamic propagation model background model to establish through background solar wind geospace linkage of potentially erupting regions LI in situ measurements; 1/2 hour validation of model magnetic field Geospheric field measurements and assimilation modeling 5 min. LI in situ SEP measurements of energy spectra and intensities High-res.TEC nowcast and near-term Geospheric/GMD data-driven model Current forecast based on NRT data Location-specific specification of conditions for conversion into regional GICs assimilation and NRT model result particle populations distribution Archive of past conditions SEP, RB, substorm energetic particle Geomagnetic measurements Ionospheric conditions properties Extreme-event Geomagnetic models combined with Terrestr./lunar radionuclide data with properties flare/CME observations and models, combined with observed statistics of flaring on Sun-like stars COSPAR SW RoadMap 2014/04/10 Pre-meeting 2 9

Tracing & predicting space weather conditions Legend: GMD/GIC Nav./Comm. Space assets SEP & RB electrons, ions Shading in red: priority interests. Required observables or models: Trans-ionospheric signals User priority Currently a Most significant use: protection of electrical/electronic systems Most significant use: (near-)real time positioning and navigation Most significant use: post-facto NRT satellite anomaly resolution, and design specs weak (obs. or model) link Opportunity for improved Initiation of severe space weather: observations of multi-height pre-eruption (vector-)magnetic field and flows, understanding and services. coronal images and assimilative coronal model field for active regions and on global scale into heliosphere, coronagraphic observations (including off Sun-Earth line) measure/validate initial direction and velocity 2 days Particle and shock Magnetohydrodynamic propagation model background model to establish through background solar wind geospace linkage of potentially erupting regions LI in situ measurements; 1/2 hour validation of model magnetic field Geospheric field measurements and assimilation modeling 5 min. LI in situ SEP measurements of energy spectra and intensities High-res.TEC nowcast and near-term Geospheric/GMD data-driven model Current forecast based on NRT data Location-specific specification of conditions for conversion into regional GICs assimilation and NRT model result particle populations distribution Archive of past conditions SEP, RB, substorm energetic particle Geomagnetic measurements Ionospheric conditions properties Extreme-event Geomagnetic models combined with Terrestr./lunar radionuclide data with properties flare/CME observations and models, combined with observed statistics of flaring on Sun-like stars COSPAR SW RoadMap 2014/04/10 Pre-meeting 2 9

Tracing & predicting space weather conditions Legend: GMD/GIC Nav./Comm. Space assets SEP & RB electrons, ions Shading in red: priority interests. Required observables or models: Trans-ionospheric signals User priority Currently a Most significant use: protection of electrical/electronic systems Most significant use: (near-)real time positioning and navigation Most significant use: post-facto NRT satellite anomaly resolution, and design specs weak (obs. or model) link Opportunity for improved Initiation of severe space weather: observations of multi-height pre-eruption (vector-)magnetic field and flows, understanding and services. coronal images and assimilative coronal model field for active regions and on global scale into heliosphere, coronagraphic observations (including off Sun-Earth line) measure/validate initial direction and velocity 2 days Particle and shock Magnetohydrodynamic propagation model background model to establish through background solar wind geospace linkage of potentially erupting regions LI in situ measurements; 1/2 hour validation of model magnetic field Geospheric field measurements and assimilation modeling 5 min. LI in situ SEP measurements of energy spectra and intensities High-res.TEC nowcast and near-term Geospheric/GMD data-driven model Current forecast based on NRT data Location-specific specification of conditions for conversion into regional GICs assimilation and NRT model result particle populations distribution Archive of past conditions SEP, RB, substorm energetic particle Geomagnetic measurements Ionospheric conditions properties Extreme-event Geomagnetic models combined with Terrestr./lunar radionuclide data with properties flare/CME observations and models, combined with observed statistics of flaring on Sun-like stars COSPAR SW RoadMap 2014/04/10 Pre-meeting 2 9

Tracing & predicting space weather conditions Legend: GMD/GIC Nav./Comm. Space assets SEP & RB electrons, ions Shading in red: priority interests. Required observables or models: Trans-ionospheric signals User priority Currently a Most significant use: protection of electrical/electronic systems Most significant use: (near-)real time positioning and navigation Most significant use: post-facto NRT satellite anomaly resolution, and design specs weak (obs. or model) link Opportunity for improved Initiation of severe space weather: observations of multi-height pre-eruption (vector-)magnetic field and flows, understanding and services. coronal images and assimilative coronal model field for active regions and on global scale into heliosphere, coronagraphic observations (including off Sun-Earth line) measure/validate initial direction and velocity 2 days Particle and shock Magnetohydrodynamic propagation model background model to establish through background solar wind geospace linkage of potentially erupting regions LI in situ measurements; 1/2 hour validation of model magnetic field Geospheric field measurements and assimilation modeling 5 min. LI in situ SEP measurements of energy spectra and intensities High-res.TEC nowcast and near-term Geospheric/GMD data-driven model Current forecast based on NRT data Location-specific specification of conditions for conversion into regional GICs assimilation and NRT model result particle populations distribution SEP, RB, substorm energetic particle Archive of past conditions Geomagnetic measurements Ionospheric conditions properties Extreme-event Geomagnetic models combined with Terrestr./lunar radionuclide data with properties flare/CME observations and models, combined with observed statistics of flaring on Sun-like stars COSPAR SW RoadMap 2014/04/10 Pre-meeting 2 9

